

UGS CONNECTION

AMERICAS 2008

Siemens PLM Software

SIEMENS

I-deas vs. NX6 - Sheet Metal

*Matt Smith
Senior Mechanical Designer
Henny Penny Corp.
(937) 456-8728
msmith@hennypenny.com*

I-deas vs. NX6 - Sheet Metal

- Henny Penny Corporation is a global manufacturer of Food Service Equipment.
- Employs ~ 500 people worldwide
- Corporate headquarters - Eaton, OH

I-deas vs. NX6 - Sheet Metal

Matt Smith – Introduction

- Henny Penny employee since 1994
- Lead designer for various products
- Participated in NX Sheet Metal beta testing the last 3 years
- Participated in CMM beta testing this year

I-deas vs. NX6 - Sheet Metal

Goals for presentation...

- Review the various I-deas Sheet Metal techniques.
- Provide a “How’s that done in NX?” guide from an I-deas Sheet Metal users perspective.
- Demonstrate the NX6 Equivalent techniques.
- Review / Demonstrate the NX6 feature level sheet metal techniques.
- Summarize the Pro’s and Con’s of I-deas vs. NX
- Question / Answer

I-deas vs. NX6 - Sheet Metal

I-deas sheet metal techniques...

- Panel / Panel / Sheet metal / Shell
- Open Extrude / Sheet metal / Shell
- Solid model / Sheet metal / Shell
- BFCS / Sheet metal / Shell (*BFCS=Bends from cylindrical surfaces*)
- Hybrid combination of above

NX6 sheet metal techniques...

- Tab / Flange
- Contour flange
- Solid model / Sheet metal from solid
- Tab / Bend
- Solid model / Convert to Sheet metal / Rip
- Lofted Flange
- Jog
- Hybrid combination of above

I-deas vs. NX6 - Sheet Metal

I-deas Panel / Panel = NX6 Tab / Flange...

I-deas vs. NX6 - Sheet Metal

I-deas Panel / Panel = NX6 Tab / Flange...

I-deas vs. NX6 - Sheet Metal

I-deas Panel / Panel = NX6 Tab / Flange...

➤ *Demo...*

I-deas vs. NX6 - Sheet Metal

I-deas Open Extrude = NX6 Contour Flange...

I-deas vs. NX6 - Sheet Metal

I-deas Open Extrude = NX6 Contour Flange...

➤ *Demo...*

I-deas vs. NX6 - Sheet Metal

I-deas Solid / Sheet Metal = NX6 Sheet metal from solid...

I-deas vs. NX6 - Sheet Metal

I-deas Solid / Sheet Metal = NX6 Sheet metal from solid...

I-deas vs. NX6 - Sheet Metal

I-deas Solid / Sheet Metal = NX6 Sheet metal from solid...

The image illustrates the process of converting a solid part into sheet metal in NX6. It features several key components:

- Top Left:** A screenshot of the NX6 ribbon showing the 'Flat Solid' tool under the 'Sheet Metal' tab. A tooltip explains: "Flat Solid: Creates a flat pattern solid feature from the formed sheet metal part."
- Bottom Left:** The 'Flat Solid' dialog box. It includes sections for 'Stationary Face' (with a 'Select Stationary Face (0)' button), 'Orientation' (with 'Select Edge for X-Axis (0)' and 'Move to Absolute CSYS' options), 'Additional Curves' (with 'Select Curve or Point (0)' and icons), 'Outer Corner Properties' (with 'Use Global' checked, 'Treatment' set to 'None', and 'Value' set to '0 in'), and 'Inner Corner Properties' (with 'Use Global' checked, 'Treatment' set to 'None', and 'Value' set to '0 in').
- Center:** A 3D model of a green mechanical part with a purple face highlighted, indicating the selection process.
- Center-Right:** The 'Part Navigator' window showing a list of features. The final feature, 'SB Flat Solid (20)', is highlighted in blue.
- Right:** A screenshot of the NX6 ribbon showing the 'Sheet Metal from Solid' tool. Below it is a 3D model of the resulting orange sheet metal part, which is a flat pattern of the original solid part.

I-deas vs. NX6 - Sheet Metal

I-deas Solid / Sheet Metal = NX6 Sheet metal from solid...

➤ ***Demo...***

I-deas vs. NX6 - Sheet Metal

I-deas BFCS = N/A in NX6.

- Early plans target NX7 Sheet metal from solid to include cylindrical face selection...
- Closest NX technique would be a hybrid Solid / Flange method.

I-deas vs. NX6 - Sheet Metal

I-deas “Flat to Form” N/A = NX6 Tab / Bend...

I-deas vs. NX6 - Sheet Metal

I-deas “Flat to Form” N/A = NX6 Tab / Bend...

I-deas vs. NX6 - Sheet Metal

I-deas “Flat to Form” N/A = NX6 Tab / Bend...

➤ *Demo...*

I-deas vs. NX6 - Sheet Metal

I-deas ~ Solid / Sheet metal / Shell = NX6 Solid model / Convert to Sheet metal / Rip...

I-deas vs. NX6 - Sheet Metal

I-deas ~ Solid / Sheet metal / Shell = NX6 Solid model / Convert to Sheet metal / Rip...

I-deas vs. NX6 - Sheet Metal

**I-deas ~ Solid / Sheet metal / Shell = NX6 Solid
model / Convert to Sheet metal / Rip...**

➤ ***Demo...***

I-deas vs. NX6 - Sheet Metal

I-deas Solid = NX6 Lofted Flange...

The image displays the I-deas software interface, specifically the **NX Sheet Metal** tab. The **Flange** menu is open, highlighting the **Lofted Flange** option. A callout box explains: "Creates a base or second where the lofted shape is a sections." The **Lofted Flange** dialog box is shown, detailing the following parameters:

- Type:** Base
- Start Section:** * Select Curve (0), * Specify Point (0) (with a **Sketch Start Section** callout)
- End Section:** * Select Curve (0), * Specify Point (0)
- Thickness:** 0.0480 in (with **Reverse Direction** and **Use Global Value** options)
- Bend Segments:** (dropdown menu)
- Bend Parameters:** (dropdown menu)
- Relief:** (dropdown menu)
- Preview:** Preview, Show Result

The background shows a 3D model of a flange with a coordinate system (X, Y, Z) and a green circular arrow indicating a transition or relationship.

I-deas vs. NX6 - Sheet Metal

I-deas Solid = NX6 Lofted Flange...

The image illustrates the process of creating a sheet metal part in NX6. It shows two sketching stages: SKETCH_000 and SKETCH_001. SKETCH_000 shows a rectangular sketch with dimensions: $D48 = 2.000$, $P47 = 2.000$, and $P45 = 0.500$. SKETCH_001 shows a more complex sketch with dimensions: $P58 = 3.000$, $P59 = 3.125$, $P57 = 0.840$, and $P59 = 0.400$. The 'Lofted Flange' dialog box is shown with the following settings: Start Section (Select Curve (5), Specify Point (1)), End Section (Select Curve (5), Specify Point (1)), Thickness (0.0480 in), Reverse Direction (unchecked), Use Global Value (checked), Bend Segments, Bend Parameters, Relief, Preview (checked), and Show Result. The 3D model shows the resulting part with a 'Select Start Section' callout and a thickness of 0.0480 in.

I-deas vs. NX6 - Sheet Metal

I-deas Solid = NX6 Lofted Flange...

➤ *Demo...*

I-deas vs. NX6 - Sheet Metal

I-deas “offset” flange / bend = NX6 Sheet metal jog...

I-deas vs. NX6 - Sheet Metal

I-deas “offset” flange / bend = NX6 Sheet metal jog...

I-deas vs. NX6 - Sheet Metal

I-deas “offset” flange / bend = NX6 Sheet metal jog...

I-deas vs. NX6 - Sheet Metal

I-deas “offset” flange / bend = NX6 Sheet metal jog...

➤ *Demo...*

I-deas vs. NX6 - Sheet Metal

NX6 Sheet metal feature level techniques...

- Hem = WOW!
- Dimple / Louver / Bead / Drawn Cutout / Solid punch
- Closed Corner / Three Bend Corner
- Normal cutout / Bend Taper
- Unbend / Rebend
- Resize Bend – Radius / Angle / Neutral Factor

I-deas vs. NX6 - Sheet Metal

NX6 Sheet metal feature level techniques...

➤ ***Demo...***

I-deas vs. NX6 - Sheet Metal

Summary of NX6 Sheet metal – Pro’s / Con’s from an I-deas user...

➤ Pro’s

- “Typical” I-deas workflow equivalents available. Learning curve Transition from I-deas minimized.
- Feature level commands superior to I-deas.
- Tab / Bend or “Flat to Form” workflow. Expedites migration of legacy data.
- Unbend allows for special tooling relief’s.

➤ Con’s

- Patterning/Instancing (modeling module specific).
 - Spacing limitations – uneven not available.
 - Exclusion of instance – not available.
 - Nesting of patterns – pattern within a pattern
 - Positioning – Total pattern length from and along an edge
- Closed and Three bend corner limitations
- BFCS technique not currently available.

I-deas vs. NX6 - Sheet Metal

Questions?

*Matt Smith
Senior Mechanical Designer
Henny Penny Corp.
(937) 456-8728
msmith@hennypenny.com*